

**SCHOOL READY LIBRARIES LINK UP:
*INTRODUCTION TO FRYSC'S***

KENTUCKY DEPARTMENT
FOR LIBRARIES AND ARCHIVES
SEPTEMBER 7, 2017

Purpose of Study

Commissioned by the Kentucky Department for Libraries and Archives and funded by the Institute of Museum and Library Services with the cooperation and collaboration of the University of Kentucky to create a project to improve the school readiness knowledge and skills of public library staff.

Project Impact

- Transform practice
- Build greater skills & abilities in staff
- Contribute to results that will benefit diverse constituencies
- Adoption & Replication

Presenter Overview

- FRYSC Mission & State Goals
 - Carol Leggett, Cabinet for Health and Family Services
- Public Library Partnerships in Practice
 - Elizabeth Crawford, Youth Services Coordinator, Boyd County Public Library
 - J.C. Morgan, Director, Campbell County Public Library
- Discussion/Questions
- Wrap-up & CE Reminders

Division for Family Resource and Youth Service Centers

School * Community * Home

Creating Partnerships for Student Success

Cabinet for Health and Family Services

Carol Leggett
Training Specialist
Contact: carol.leggett@ky.gov

FRYSC: Mission

To create and sustain partnerships that promote:

Early Learning
and
Successful
Transition
Into School

Academic
Achievement
and
Wellbeing

Graduation
and
Successful
Transition
Into Adult Life

Number of Centers – FY '18

Family Resource Centers	Youth Services Centers	Combined Centers
<ul style="list-style-type: none">• Serve Elementary Schools	<ul style="list-style-type: none">• Serve Middle & High Schools	<ul style="list-style-type: none">• Serve Elementary, Middle and/or High Schools

Total = 421

Total = 266

Total = 124

Total Centers: 811 serving 1175 schools

FRYSC: Core Components

Family Resource Centers

- ▶ Preschool child care
- ▶ After-school child day care
- ▶ Families in training
- ▶ Family literacy services
- ▶ Health services and referrals

Youth Services Centers

- ▶ Referrals to health and social services
- ▶ Career exploration and development
- ▶ Summer and part-time job development (HS only)
- ▶ Substance abuse education and counseling
- ▶ Family crisis and mental health counseling

Combined centers must meet all Components

FRYSC Family Literacy Group Interventions 2015-16

(source: Infinite Campus)

Public Library and FRYSC Partnerships

- ▶ Summer programs (Summer Reading at the library and/or using bookmobile at school sites)
- ▶ Born Learning programs
- ▶ Kindergarten readiness events such as Ready, Set Go, (ASQ screenings (Ages and Stages Questionnaires) for birth to 5 year old; Brigance Night at the library to give them results. Teachers attend to speak 1-on-1 with parents
- ▶ Bookmobile at the Summer Feeding Program sites
- ▶ Science to Go – Oldham Co.
- ▶ FRYSC Community Baby Showers
- ▶ Relatives as Parents group; guardians meet in the community room and the children attend "reading round up" – Woodford Co. FRC
- ▶ Serving on FRYSC Advisory Councils
- ▶ Family Literacy Nights/Family Reading Nights – storytelling; talking to parents
- ▶ Back to school events
- ▶ After school programming at the public library or at school (bookmobile visits)

Working with Family and Youth Resource Centers

Elizabeth Crawford

Youth Services Supervisor, Boyd County Public Library

How are services has changed

- ▶ More outreach
 - ▶ Pushing online resources such as Tumblebooks, TrueFlix, BookFlix and databases
 - ▶ Ordering books to fit the needs (school projects, special interest, whole class reading the same book)
 - ▶ More money spent on printing materials
 - ▶ More conversation and communication between us and the public schools (main goal!)
-

How we want to move forward

- ▶ Continue outreach to the centers that have preschools.
 - ▶ Use them as our entryway into schools we still can't get in.
 - ▶ Invite them to a round table meeting at our public library to discuss what they still would like to see us do for students across Boyd County.
 - ▶ Create a monthly newsletter specifically for FYRC Directors, teachers, school librarians and principals with their input on items to include.
 - ▶ Become a partner in education with the FYRC and schools across the county.
-

DROP YOUR DRAWERS!

@ your library

Campbell County Public Library

JC Morgan, Library Director

jcmorgan@cc-pl.org

<http://www.cc-pl.org/drop-your-drawers>

First Question: Why?

There are many barriers for a child in the learning environment.

Many are beyond our help or control.

We can help with underwear.

Second question: Why?

Libraries and schools seem like a natural fit. They aren't.

Third question: Why?

Because we need the publicity.
(And we don't go viral like grumpy cats.)

Is there really a need?

Some of our schools give out 10 pairs of underwear a day.

One school had given out its last pair of new underwear the day that I dropped off its allotment from our last campaign....with five months of school to go.

More kids than you'd believe have no idea where they will be sleeping tonight.

(So...um...yes.)

But how did it come to this?

Because
of this woman ↴

Will it be successful?

It's sort of like that starfish.

But....

- One local manufacturer donated \$100...which bought about 80 pairs of underwear.
- One lady bought 185 pairs of underwear...because her granddaughter suffered with a bladder problem that had to be medically corrected.
- One local Montessori made collection a school-wide project.
- One local charitable group made Drop Your Drawers their giving campaign and collected enough funds for 372 pairs of underwear.
- Leadership Northern Kentucky made Drop Your Drawers their class giving project.
- And I'm getting to talk to you and you (hopefully) are concerned about the problem and will help eliminate it.

And....

27,000 is a pretty good number.

Our own number was about 6900.

So...6900 divided by 14 elementary schools equals about 500 pairs for each school.

**Drop Your Drawers
@ your library**

Campbell County Public Library
JC Morgan, Library Director
jcmorgan@cc-pl.org
<http://www.cc-pl.org/drop-your-drawers>

So...how do I get on board?

And will I get cool stuff?

Yes!

FLYERS!

CAPTAIN UNDERPANTS SAYS ...

DROP YOUR DRAWERS

at Campbell County Public Library

- Donate packages of **NEW** underwear at any CCPL branch through November and December.
- Boys and girls sizes 4-16 needed.

Art © 1997-2015 Dav Pilkey

OUR GOAL:
3,000
PAIRS

Benefits Family Resource Centers at these elementary schools:

- | | |
|------------------|------------------------|
| • Campbell Ridge | • Moyer |
| • Cline | • Newport Intermediate |
| • Crossroads | • Newport Primary |
| • Grandview | • Reiley |
| • Grant's Lick | • Silver Grove |
| • Johnson | • Southgate |
| • Lincoln | • Woodfill |

COLD SPRING: 3920 Alexandria Pike, Cold Spring, KY 41076 859-781-6166
CARRICO/FORT THOMAS: 1000 Highland Ave., Fort Thomas KY 41075 859-572-5033
NEWPORT: 901 East 6th Street, Newport, KY 41071 859-572-5035

www.cc-pl.org/drop-your-drawers

But...we have to get permission to use the Captain Underpants image and you can't use our logo and it won't include the names of Campbell County schools and your goal for number of pairs to be donated might be different ...but... **other than that it will be vaguely similar to this one.** Oh...and you'll have to pay for your own printing.

A REALLY COOL COUNTING BOARD!

DROP YOUR DRAWERS!
Donate packages of new underwear **here!**

Benefits children in need at all public elementary schools in Campbell County.

Boys or girls sizes 4-16 needed.

BRANCH GOAL:
1,000

ONE image = 10 pairs of donated underwear

ONE image = 10 pairs of donated underwear

The graphic features a lion character holding a sign, flanked by two columns of ten underwear icons each, all set against a yellow background.

(We use a little picture of underwear to fill in blanks as groups of ten are donated.)

A PRESS RELEASE!

Campbell County Public Library News Release

For Immediate Release
October 27, 2015

Contact: Kiki Dreyer Burke
859-781-6166, ext. 11

FIRST DRAFT

Drop Your Drawers @ the Library

WHAT

Drop Your Drawers is a campaign asking for donations of packages of new underwear for children in all public elementary schools in Campbell County. New packages of boys and girls underwear in sizes 4-16 are desperately at local elementary schools.

WHY

The donations will help replenish the schools' supplies of emergency underpants and provide direct assistance to families affiliated with each school's Family Resource Centers. The need is great. Children who have accidents at school miss learning time in the classroom as parents often are unable to bring fresh underwear to their children during school hours. Schools are handing out 30-80 pair of underwear a month!

WHEN

November 1 – December 31, 2015

	A	B
1	Underwear Drive	
2	Wearaising Thermometer	
3		
4	Week	Underwear
5	1	250
6	2	250
7	3	250
8	4	250
9	5	250
10	6	250
11	7	250
12	8	250
13	9	250
14	10	250
15	11	250
16	12	250
17		
18		
19	Target	3000
20	Total	3000
21	Percentage	100%

**AN EXCEL
FILE THAT
GENERATES
THIS IMAGE!**

STICKERS!!

(Okay. It's really just one sticker...but you could have a lot printed and then it would be STICKERS!)

What if we don't like the name?

**Hi,
I don't care.
Thanks.**

Just use a different name...

Need Your Knickers, for example.

(My wife
Came up
with that
one.)

And...even better...

Kids will have underwear.

Clean underwear.

Underwear that fits.

Replacement underwear for accidents.

Because having underwear...admittedly...is a good thing.

Thanks, Bro

←
VIRTUAL
FIST BUMP

More information? Same place.

Campbell County Public Library

JC Morgan, Library Director

jcmorgan@cc-pl.org

<http://www.cc-pl.org/drop-your-drawers>

DROP YOUR DRAWERS!

@ your library

Campbell County Public Library

JC Morgan, Library Director

jcmorgan@cc-pl.org

<http://www.cc-pl.org/drop-your-drawers>

More information? Same place.

Campbell County Public Library

JC Morgan, Library Director

jcmorgan@cc-pl.org

<http://www.cc-pl.org/drop-your-drawers>

Questions or Feedback

KDLA Archived Webinars

KDLA Archived Webinars can be viewed for CE credit. No certificate will be given for viewing KDLA Archived Webinars. The following steps must be followed to receive credit for an archived Webinar:

1. Fill out a [Learning Activity Report](#)(LAR).
2. Write a short summary about what you learned at the bottom of the LAR. This summary should not exceed 250 words.

Categories

[Administration](#) | [Adult Services](#) | [Cataloging](#) | [Children/Youth Services](#) | [Collection Development](#) | [Construction](#) | [E-rate](#) | [Employee/Management Resources](#) | [Genealogy](#) | [Library Link Up Series](#) | [Local History](#) | [Programming](#) | [Public Relations/Marketing](#) | [Readers Advisory](#) | [Reference](#) | [School Ready Libraries](#) | [Social Media/Technology](#) | [Summer Reading 2016](#)

Administration

[A Practical Guide to the Open Meetings Act](#) – Amye L. Bensenhaver from the Office of the Attorney General gives an overview of Kentucky's Open Meetings Act focusing on general requirements of, recent developments in, and practice pointers for, the Act. (1-15-14)

[Basics of Kentucky Public Library Certification](#) - Does the very thought of certification send chills up and down your spine? Does it make you want to hide under your desk and never come out? There's no need to fear! Join KDLA's CE Consultants for this webinar where we'll dispel the rumors and put your fears to rest. Topics covered will include initial certification and renewal, correctly filling out Annual Summations and Learning Activity Reports, and what constitutes proper documentation for an activity. (10-7-15) [Certification PDF](#)

[Close Encounters of the Library Kind](#) – Do you ever speak to a politician or community leader? Afterward, do you remember all the things that you wish you said about your library? Join Judith Gibbons, Library Advocate, for some tips and techniques to help you be prepared for those brief moments with local, state, and national leaders. (5-18-15)

[Counting the Beans and Covering Your Rear – hiring an auditor and an attorney for the library](#) – Today, every library should have an auditor and an attorney – it just makes good business sense. However finding one which is suitable for the library is far from easy. This workshop will cover the qualifications you should seek in both an attorney and an auditor, and what you should expect from these two professionals. There will be time for questions. (4-2-15)

[Essentials for Inclusion](#) – This training is an introduction to the Americans with Disabilities Act (ADA). Jennifer Hicks, the State ADA Coordinator, will cover sensitivity, employment, service animals, and other ADA topics. (9-22-15)

- [Home](#)
- [KDLA Catalog](#)
- [e-Archives](#)
- [Ask a Librarian](#)
- [Public Library Directory](#)
- [Kentucky Library Job List](#)
- [Records Retention Schedules](#)
- [Kentucky Talking Book Library](#)

Categories

- [Administration](#)
- [Adult Services](#)
- [Cataloging](#)
- [Children/Youth Services](#)
- [Collection Development](#)
- [Construction](#)
- [E-rate](#)
- [Employee/Management Resources](#)
- [Genealogy](#)
- [Library Link Up Series](#)
- [Local History](#)
- [Programming](#)
- [Public Relations/Marketing](#)
- [Readers Advisory](#)
- [Reference](#)
- [Social Media/Technology](#)
- [Summer Reading 2015](#)

Connect with KDLA

This webinar will be recorded and posted at:

<http://kdla.ky.gov/librarians/staffdevelopment/Pages/KDLAArchivedWebinars.aspx>

Please visit our School Ready Libraries Project Website at:

<http://kdla.ky.gov/librarians/programs/Pages/SchoolReady.aspx>

KDLA School Ready Libraries

In partnership with the [University of Kentucky Human Development Institute](#), School Ready Libraries is a three-year project that seeks to develop a comprehensive approach to providing Kentucky public library staff with the training and skills needed to implement successful school readiness programming. Through this project, KDLA hopes to provide access to essential knowledge of early childhood development that can be used as a foundation for future development and practical application of public library services and community collaborations.

For more information about the grant, visit the following links:

- [Project Abstract](#)
- [Archived School Ready Libraries Link-Up Webinars](#)

Early Childhood Development Modules

Module 1: Cognitive Development has been revised and relaunched in a new system. To take the course for the first time or as a refresher, please view our [instructions for registering and navigating through the course](#).

School Ready Libraries

Module 1:

COGNITIVE
DEVELOPMENT

[Click here to get started!](#)

- [Home](#)
- [KDLA Catalog](#)
- [e-Archives](#)
- [Ask a Librarian](#)
- [Public Library Directory](#)
- [Kentucky Library Job List](#)
- [Records Retention Schedules](#)
- [Kentucky Talking Book Library](#)

If you have questions concerning youth library services, please contact:

Krista King-Oaks
Youth Services Consultant
Kentucky Department for Libraries and Archives
300 Coffee Tree Road
Frankfort, KY 40601
(502) 564.1739

Krista.King-Oaks@ky.gov

Connect with KDLA

Save the Date!

Visit KDLA's [Continuing Education Events Calendar](#) to find learning opportunities on a variety of topics.

Thursday, November 2, 2017

School Ready Libraries Link Up: Introduction to Head Start

KDLA Listservs

For Public Library Youth Services Librarians & Staff:

- **KYAC** is a discussion list devoted to those who work with children and teens in the library. By using this **LISTSERV®**, individuals from around the state will have the chance to ask questions, share ideas, voice concerns, and make valuable contacts all through their e-mail.
- **TO SUBSCRIBE:** To join the list, send email with the subject "KYAC" to Krista.King-Oaks@ky.gov. In the body of the message, list your name and the name of your library. You will be emailed instructions for posting to this moderated discussion list.
- See the KDLA website for more information on our many listservs – for technology, adult services, bookmobile/outreach, & more!

<http://kdla.ky.gov/librarians/staffdevelopment/Pages/listservs.aspx>

Follow KDLA on Social Media!

[@KDLALibDev](https://twitter.com/KDLALibDev)

[KDLA CE](https://www.facebook.com/KDLACE)

Thank you for attending today's webinar!

Contact us!

Krista King-Oaks
KDLA Youth Services Consultant
(502) 564-1739
krista.king-oaks@ky.gov

Save the date!

- **Visit us at KLA 2017!**
 - **School Readiness Roundtable, Thursday, April 21st, 6 p.m.**

Thank you to IMLS!

This project was made possible in part by the Institute of Museum and Library Services (IMLS) grant number RE-06-15-0077-15, under federal funding to the Kentucky Department for Libraries and Archives. The Institute of Museum and Library Services is the primary source of federal support for the nation's 123,000 libraries and 35,000 museums. Our mission is to inspire libraries and museums to advance innovation, lifelong learning, and cultural and civic engagement. Our grant making, policy development, and research help libraries and museums deliver valuable services that make it possible for communities and individuals to thrive. To learn more, visit www.imls.gov and follow IMLS on [Facebook](#) and [Twitter](#).